

C# and Dot Net Framework Part A

Steps to execute these programs

Step 1. Path Environment variable for C# Compiler

```
Copy the path of .NET framework from your computer

Copy the path: "C:\Windows\Microsoft.NET\Framework64\v4.0.30319"

Search for environment variable in Start menu

Double click on "Path" Variable

Click New

Paste the given path

Press Ok
```

Step 2. Running the C# program

Save the Program using .cs extension
Open command prompt

Using cd command go to the desired directory(folder)

Step 3. Compile the program using the following method:

"csc filename.cs"

Once compiled successfully corresponding .exe file created with same name as the program name

Step 4. Run the program at command prompt using: ".\filename.exe"

C# Lab Programs:

1.//Fibonacci series program in C#.

Enter the number of elements: 15

0 1 1 2 3 5 8 13 21 34 55 89 144 233 377

```
using System;
public class Fibonacci
{
 public static void Main(string[] args)
 {
 int n1=0,n2=1,n3,i,number;
 Console.Write("Enter the number of elements: ");
 number = int.Parse(Console.ReadLine());
 Console.Write(n1+" "+n2+" "); //printing 0 and 1
 for(i=2;i<number;++i) //loop starts from 2 because 0 and 1 are already printed
 {
 n3=n1+n2;
 Console.Write(n3+" ");
 n1=n2;
 n2=n3;
 }
 }
}
Output:</pre>
```


2. Prime Number Program in C#

```
using System;
public class PrimeNumber
{
 public static void Main(string[] args)
 {
 int n, i, m=0, flag=0;
 Console.Write("Enter the Number to check Prime: ");
 n = int.Parse(Console.ReadLine());
 m=n/2;
 for(i = 2; i <= m; i++)
 {
 if(n % i == 0)
 {
 Console.Write("Number is not Prime.");
 flag=1;
 break;
 }
 }
 if (flag==0)
 Console.Write("Number is Prime.");
}</pre>
```

Output:

Enter the Number to check Prime: 17 Number is Prime.
Enter the Number to check Prime: 57 Number is not Prime.

3. Palindrome program in C#

```
using System;
public class Palindrome
{
  public static void Main(string[] args)
  {
 int n,r,sum=0,temp;
 Console.Write("Enter the Number: ");
 n = int.Parse(Console.ReadLine());
 temp=n;
 while(n>0)
 {
 r=n%10;
 }
}
```


```
sum=(sum*10)+r;
n=n/10;
}
if(temp==sum)
Console.Write("Number is Palindrome.");
else
Console.Write("Number is not Palindrome");
}
}
```

Output:

Enter the Number=121 Number is Palindrome.

Enter the number=113 Number is not Palindrome.

4. Factorial Program in C#:

```
using System;
public class Factorial
{
  public static void Main(string[] args)
  {
 int i,fact=1,number;
 Console.Write("Enter any Number: ");
 number= int.Parse(Console.ReadLine());
 for(i=1;i<=number;i++){
 fact=fact*i;
 }
 Console.Write("Factorial of " +number+" is: "+fact);
 }
}</pre>
```

Output:

Enter any Number: 6 Factorial of 6 is: 720

5. Sum of digits program in C#

```
using System;
public class Sumdigit
{
  public static void Main(string[] args)
  {
  int n,sum=0,m;
```


```
Console.Write("Enter a number: ");
n= int.Parse(Console.ReadLine());
while(n>0)
{
 m=n%10;
 sum=sum+m;
 n=n/10;
}
Console.Write("Sum is= "+sum);
}
```

Output:

Enter a number: 23 Sum is= 5 Enter a number: 624 Sum is= 12

6. C# Program to find the reverse of a number

```
using System;
public class ReverseDigit
{
 public static void Main(string[] args)
 {
 int n, reverse=0, rem;
 Console.Write("Enter a number: ");
 n= int.Parse(Console.ReadLine());
 while(n!=0)
 {
 rem=n%10;
 reverse=reverse*10+rem;
 n/=10;
 }
 Console.Write("Reversed Number: "+reverse);
 }
}
```

Output:

Enter a number: 234 Reversed Number: 432

7. C# Program to swap two numbers without third variable

```
using System;
public class SwapNumber
```


```
{
  public static void Main(string[] args)
  {
 int a=5, b=10;
 Console.WriteLine("Before swap a= "+a+" b= "+b);
 a=a+b; //a=15 (5+10)
 b=a-b; //b=5 (15-10)
 a=a-b; //a=10 (15-5)
 Console.Write("After swap a= "+a+" b= "+b);
  }
}
```

Output:

```
Before swap a= 5 b= 10
After swap a= 10 b= 5
```

8. //C# Program to Print Pascal Triangle

```
using System;
public class PascalTri
{
  public static void Main(string[] args)
  {
 int i,j,k,l,n;
 Console.Write("Enter the Range=");
 n= int.Parse(Console.ReadLine());
 for(i=1; i<=n; i++)
 {
 Console.Write(" ");
 }
 for(k=1;k<=i;k++)
 {
 Console.Write(k);
 }
 for(l=i-1;l>=1;l--)
 {
 Console.Write(l);
 }
 Console.Write("\n");
 }
}
```


Output:

```
Enter the Range=5
1
121
12321
1234321
123454321
```

9. Program to demonstrate Multithreaded Programming in C#.NET

```
using System.Threading;
using System;
namespace ThreadingDemo
{
 class ThreadProg
 {
 static void Main(string[] args)
 {
 Thread t = Thread.CurrentThread;
 //By Default, the Thread does not have any name
 //if you want then you can provide the name explicitly
 t.Name = "Main Thread";
 Console.WriteLine("Current Executing Thread Name :" + t.Name);
 Console.WriteLine("Current Executing Thread Name :" + Thread.CurrentThread.Name);
 Console.Read();
 }
 }
}
```

Output:

Current Executing Thread Name : Main Thread Current Executing Thread Name : Main Thread

10. //Program to find square of a number using subroutines and functions in C#.NET

```
using System;
class SubProgram
{
 // function with integer return type declaration
 public int square(int nmbr)
 {
 int sq = nmbr * nmbr;
 // Lets provide a return statement
 return sq;
 }
 public static void Main(string[] args)
```


```
SubProgram pr = new SubProgram(); // Creating a class Object
Console.Write("Enter a number: ");
int n= int.Parse(Console.ReadLine());
int rslt = pr.square( n); //Calling the method and assigning the value to an integer type
Console.WriteLine("Square of the given number is "+ rslt); //Printing the result
}
```

Output

Square of the given number is 4

Part B Based on VB.net

For More Materials Details Visit

